
1English File Advanced Photocopiable © Oxford University Press 2015

NAME	 CLASS

2  Grammar, Vocabulary, and Pronunciation   B
ENGLISH FILE

Advanced

3	 Complete the sentences with the correct form of
the verb in brackets.

Example:	� I’d like to tell you about something that
happened (happen) when I was 12.

1	 While my dad ________ (drive) home from work, a
cat ran in front of his car.

2	 The weather ________ (expect) to be stormy next
weekend.

3	 It ________ (say) that taking a nap after lunch is very
healthy.

4	 There is thought ________ (be) undiscovered oil
beneath the Antarctic.

5	 I ________ (work) in the café for four months when
I finally received my salary.

6	 I was having dinner when I ________ (decide) to call
Ellen.

6

Grammar total 20

VOCABULARY

4	 Complete the sentences with one word.

Example:	� The death of Arthur Miller was a terrible
loss to the theatre world.

1	 Leo has closed three new deals in the last month so
there’s a strong ________ that he’ll get a big bonus at
the end of the year.

2	 People who come up with conspiracy theories about
the government have very vivid ________, but no
facts to back their stories up.

3	 After finishing university, he took a job in a
recording studio instead of working as a doctor,
which was a huge ________ for his parents.

4	 To her complete ________, she got an invitation
from the Prime Minister’s office for a charity dinner.

5	 Contrary to popular ________, multilingual
children are not always good at learning languages.

6	 I think Mark and Jenny are in a serious ________;
I saw a shiny new ring on Jenny’s ring finger.

6

GRAMMAR

1	 Underline the correct word(s).

Example:	� It’s been announced / announced that our pay
will increase next year.

1	 We used / would to make ice cream every summer.

2	 I was always getting / always used get into trouble for
bothering my brother.

3	 His grandparents used to give / giving him presents
when he was little.

4	 When I was at school, my friends and I were always
gone / going for long bike rides in the afternoon.

5	 My dad would never complain / to complain even
when we made a lot of noise.

6	 When I was small, my cousins and I would / used to
run around the neighbourhood.

6

2	 Complete the sentences with the correct word(s).

Example:	� You need to take care of yourself when you’re
ill.

	 one  yourself  you

1	 The meeting didn’t go too well; the managers kept
interrupting ________.

	 themselves  oneself  one another

2	 ________ can use the internet for research when you
write your term paper.

	 One  You  Each other

3	 Bruce and I built the shed in the garden ________.
	 ourselves  by one another  by myself

4	 Do you and your parents talk to ________ every
weekend?

	 yourselves  each other  another

5	 ________ say it’s harder to learn languages after
you’re 12.

	 They  They’re  Their

6	 ________ need to remember that we’re very lucky to
have good food on the table for each meal.

	 One  Ourselves  We

7	 Alex talks to ________ when he’s writing. It’s pretty
annoying!

	 myself  each other  himself

8	 ________ was a pleasure to meet your fiancée at the
party last night.

	 There  It  One

8

2English File Advanced Photocopiable © Oxford University Press 2015

NAME	 CLASS

2  Grammar, Vocabulary, and Pronunciation   B
ENGLISH FILE

Advanced

PRONUNCIATION

7	 Match the words to the same sound.

where  gorgeous  ignore 
adhere  drawback  enjoy

Example:	 whenever  where

1	 hurt  ________

2	 jealous  ________, ________

3	 awful  ________

4	 corner  ________

5

8	 Underline the stressed syllable.

Example:	 cheer|ful

1	 a|shamed

2	 a|fraid

3	 part|ner|ship

4	 con|se|quent|ly

5	 com|pe|ti|tion

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the words in the sentences.

Example:	� They tackled the DIY with such gusto that
I had high hopes for the end result.

1	 When it comes to hotels, the Ritz is the u________
in luxury as far as I’m concerned.

2	 My boyfriend’s parents gave me a gorgeous tablet
computer for my birthday. I was amazed at their
g________!

3	 We were completely b________ by his account of
events. It just didn’t make any sense whatsoever.

4	 These days there’s no longer a s________ attached to
having mental health problems.

5	 I’ll choose a r________ letter of the alphabet and
I want you to give me five nouns that start with that
letter.

6	 The teacher returned the students’ work and asked
them to correct any e________ before re-submitting
it.

6

6	 Make abstract nouns from the words below.

Example:	 friend  friendship

1	 wise	 _________________

2	 imagine	 _________________

3	 bored	 _________________

4	 hate	 _________________

5	 neighbour	_________________

6	 frustrate	 _________________

7	 adult	 _________________

8	 lose	 _________________

8

Vocabulary total 20

3English File Advanced Photocopiable © Oxford University Press 2015

NAME	 CLASS

ENGLISH FILE
Advanced2  Reading and Writing   B

good thing for a child on the Isle of Man to learn Manx.
I value continuity in a community.

D  Kenan Malik

It is irrational to try to preserve all the world’s languages.
Earlier this year, the Bo language died out when an
85-year-old member of the Bo tribe in the India-owned
Andaman Islands died. While it may seem sad that the
language expired, cultural change is driving the process. In
one sense you could call it a cultural loss. But that makes
no sense because cultural forms are lost all the time. To say
every cultural form should exist forever is ridiculous, and
when governments try to prop languages up it shows a
desire to cling to the past rather than move forwards. To
have a public policy that a certain culture or language
should be preserved shows a fundamental
misunderstanding. I don’t see why it’s in the public good to
preserve Manx or Cornish or any other language for that
matter. In the end, whether or not a language is viable is
very simple; if a language is one that people don’t
participate in, it’s not a language anymore.

Which expert holds the view that:
1	 for the teaching of one particular language,

improvements have been made in terms of the
curriculum.  _____

2	 the revival of languages in a particular geographical
area is a positive thing.  _____

3	 support for endangered languages impedes forward
thinking.  _____

4	 the distinctiveness of languages holds some
revelations about civilization.  _____

5	 the protection of the globe’s endangered languages,
in general, is unfeasible.  _____

6	 the plight of some endangered languages is less than
straightforward.  _____

7	 there are merits to having linguistic stability in
society.  _____

8	 one endangered language may become extinct
within two decades.  _____

9	 the plight of some endangered languages can be
likened to the loss of certain species.  _____

10	 there is a particular reason for the death of one
particular language.  _____

Reading total 10

READING

Read the article about endangered languages and
choose A, B, C, or D.

Global experts discuss
threatened languages
Some of the world’s most endangered languages are
the focus of an international conference being held in
Wales for the first time.

A  Dr Hywel Lewis

Many languages are on the verge of extinction. Their fate
can be compared to that of many animals facing extinction,
but they probably receive less global attention than the
fate of many animals. As a foundation, we are very
concerned with highlighting the part language plays in
cultural variety and diversification. It’s also important to
consider the economic repercussions of promoting
different languages; they can play a massive part in the
identity and profile of various parts of the globe and they
can be powerful economic factors. But it’s not all doom and
gloom as there are languages in Russia which are making a
comeback after years of oppression.

B  Conchur O’Giollagain

Many threatened languages find themselves in a complex
situation. Gaeilge, the Irish language, spoken in the
Irish-speaking region of Ireland (the Gaeltacht) provides a
good example of this. It is spoken by just under half the
population of the Gaeltacht. The number of people learning
the language is growing and great progress is also being
made in terms of educational provision. But the number of
learners does not necessarily help the number of native
speakers; for a language to succeed you have to have a
high population of active language speakers concentrated
in a given geographical area. Based on existing trends,
there is a strong threat to the communal use of Irish and, if
these trends continue, Irish will not exist as a language in
20 years’ time.

C  Nicholas Ostler

Different languages have their quirks which tell us
something about being human, and when languages are
lost, most of the knowledge that went with them gets lost.
People do care about identity as they want to be different.
Nowadays, we want access to everything but we don’t
want to be thought of as no more than people on the other
side of the world. Apart from English, the United Kingdom
has a number of other languages; half a million people
speak Welsh, several thousand Scots are fluent in Gaelic,
the Scottish language, about 400 people speak Cornish
while the number of Manx speakers – the language of the
Isle of Man – is perhaps as small as 100. And I do think it’s a

4English File Advanced Photocopiable © Oxford University Press 2015

NAME	 CLASS

ENGLISH FILE
Advanced2  Reading and Writing   B

WRITING

Write an article of approximately 250 words for the
opinion section of a newspaper on why people
should learn a second language.

Writing total 10

Reading and Writing total 20

5English File Advanced Photocopiable © Oxford University Press 2015

NAME	 CLASS

ENGLISH FILE
Advanced2  Listening and Speaking   B

5	 Anthony says that misunderstandings caused by
inaccurate English …

	 A	� are getting more and more serious. 
	 B	� are not the same for native speakers as for foreign

speakers. 
	 C	� are a problem that cannot be avoided. 

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

2	 Now ask your partner these questions.
1	 What games did you like playing when you were a

child?

2	 What did you dislike doing when you were a child?

3	 What was your favourite thing about school when
you were a child?

4	 What is the most difficult aspect of the English
language for you?

5	 Why is English such an important language in the
world today?

3	 Listen to your partner. Do you agree with him /
her?

4	 Now talk about one of these statements, saying if
you agree or disagree. Give reasons.
1	 ‘Childhood is the most important part of everyone’s

life.’

2	 ‘Americans shouldn’t have to learn foreign
languages.’

3	 ‘It is not necessary for everyone to learn a foreign
language.’

Speaking total 20

Listening and Speaking total 30

LISTENING

1	 Listen to five people talking about childhood
memories. Match the speakers (1–5) to what they
remember (A–H).
Speaker 1 

Speaker 2 

Speaker 3 

Speaker 4 

Speaker 5 

A	 finding something boring

B	 forcing someone else to do something

C	 defending your views

D	 a critical comment made by someone else

E	 wanting to keep a feeling under control

F	 planning something for someone else

G	 feeling in danger

H	 being punished for something

5

2	 Listen to two friends talking about learning
languages. Then tick (✓) A, B, or C.
1	 Anthony says that a lot of people using English …
	 A	� speak a form of it that is not standard. 
	 B	� are not aware of errors they make. 
	 C	� lack confidence in their ability to use the

language. 

2	 Anthony says that communication problems in
English …

	 A	� are being discussed by a small number of
experts. 

	 B	� are more important in some circumstances than
others 

	 C	� result from a lack of effort when using the
language. 

3	 Anthony says that little attention is paid to problems
with using English because …

	 A	� people prefer to focus only on the positive
aspects. 

	 B	� these problems affect only a small number of
people. 

	 C	� people usually do not notice these problems. 

4	 Anthony says that people’s level of English …
	 A	 is often lower than they think it is. 
	 B	� often depends on what level they are required to

reach. 
	 C	� depends mostly on how well they are taught. 

